The Status of Bioreactors Debra R. Reinhart, PhD, PE University of Central Florida #### Bioreactor Defined ".....a sanitary landfill operated for the purpose of transforming and stabilizing the readily and moderately decomposable organic waste constituents within five to ten years following closure by purposeful control to enhance microbiological processes. The bioreactor landfill significantly increases the extent of waste decomposition, conversion rates and process effectiveness over what would otherwise occur within the landfill." ## Why Operate a Landfill as a Bioreactor? - to increase potential for waste to energy conversion, - to store and/or treat leachate, - to recover air space, and - to ensure sustainability #### Status - 1993 less than 20 landfills recirculating leachate - 1997 ~ 130 landfills recirculating leachate - My estimate \sim 5% of landfills #### Regulatory Status - EPA permits recirculation of indigenous liquids into landfills with Subtitle D liners - Some states more stringent - EPA is considering nonindigenous liquid addition #### EPA Concerns - long-term fate of metals, - the lack of data that demonstrate the reduction of environmental risk and liability, and - increased operational requirements - landfill gas capture, - leachate treatment and storage, #### EPA Concerns- Cont'd - landfill space and capacity reuse, - greenhouse gas abatement, - bioreactor design, - solid waste density considerations, - settlement, - waste pretreatment, - cover, - management of amendments. #### Europe The European Union Council Directive on Landfilling of Waste has identified the need to optimize final waste disposal methods and ensure uniform high standards of landfill operation and regulation throughout the European Union (EU). #### Essential Needs for a Bioreactor - Composite liner - Appropriate density of MSW - Appropriate daily cover - Leachate recirculation system - Active gas collection system - Appropriate final cover sysem - Competent landfill operator #### Leachate Recirculation #### Leachate Quantity ## Storage ## Leachate Storage Impact on Offsite Treatment # Leachate Collection System Performance ## Clogging Potential #### Performance Monitoring #### Maintenance # Bioreactor Design - Horizontal Device Placement ## Bioreactor Design - Vertical Well Placement ## Gas Collection #### LFG Generation Curves #### LFG Collection From Operating Landfills Leachate Collection System - LFG Collector Network #### Odor Potential #### Cover Issues #### Leachate Outbreaks ### Alternative Daily Cover ## Impact on landfill Operations ### Impact on landfill Operations - Construction (sequencing) - Location of roads/access - Monitoring - Settlement - Side Seeps - Odors #### Research Needs ### Long Term Sustainability - Fate of metals - Fate of other inorganics/recalcitrants - Flushing bioreactor? ## Waste Compaction #### Vertical Permeability = 10-4 cm/s #### Settlement - The Keele Valley Landfill settlement rates of 10-12 cm/month in wet areas, 5-7 cm/month in dry areas. - Yolo County, CA test cells wet cell settlement rates > three times parallel control cell (17 mos) - lower settlement enhancement (~ 5%) was reported at aerobic cells in Columbia Co - The Trail Road Landfill in Ontario, Canada reported a 40% recovery of airspace (8 yrs) ### Nonindigenous Liquids - Supplement nutrients and moisture, - Dispose of liquid waste products, - Compensate for insufficient leachate volumes, and/or - Avoid concentration of inorganic contaminants in leachate # Leachate Applied Intermittently at an average rate of 2 m³/m/day Waste Permeability = 10⁻³ cm/s Daily Cover Permeability = 10⁻⁵ cm/s # Heterogeneities # Landfill Stability #### Leachate Quality # Impact of Waste Processing # Recovery of Composted Materials #### Aerobic Bioreactor - Rapid stabilization of waste - Enhanced settlement - Evaporation of moisture - Degradation of organics which are recalcitrant under anaerobic conditions - Reduction of methane emissions ## Research Issues - Aerobic Bioreactor - How much air is needed? - How can air be delivered? - What is the impact on the water balance? - How are landfill fires prevented? - What are the economic implications? #### Anaerobic Decomposition $$C_6H_{10}O_5 + H_2O \rightarrow 3CH_4 + 3CO_2$$ ### Aerobic Decomposition $$C_6H_{10}O_5 + 6O_2 \rightarrow 6CO_2 + 5H_2O$$ ## Aerobic Landfill ## Flammability of Landfill Gas **Explosive Range of Methane in Air** 5% to 14/15% #### Economic Impacts #### Benefits - Enhanced gas production - Recovered space - Reduced env. impact - Reducted post-closure care #### Costs - Capital costs - Operating costs